MASA-CR-114740) NOISE MEASUREMENTS AT STOCKTON AIRPORT OBTAINED DURING ENGINEERING EVALUATION OF THO-SEGMENT (Hydrospace-Challenger, Inc., San Diego, Calif.) 23 p HC \$4.25 CSCL 20A G3/23 38092 NOISE MEASUREMENTS AT STOCKTON AIRPORT OBTAINED DURING ENGINEERING EVALUATION OF TWO-SEGMENT APPROACHES IN A DC-8-61 AIRCRAFT By Ray E. Glass Hydrospace-Challenger, Inc. DISTRIBUTION OF THIS REPORT IS PROVIDED IN THE INTEREST OF INFORMATION EXCHANGE. RESPONSIBILITY FOR THE CONTENTS RESIDES IN THE AUTHOR OR ORGANIZATION THAT PREPARED IT. Prepared under Contract No. NAS2-7369 the HYDROSPACE-CHALLENGER, INC. San Diego, California for AMES RESEARCH CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # NOISE MEASUREMENTS AT STOCKTON AIRPORT OBTAINED DURING ENGINEERING EVALUATION OF TWO-SEGMENT APPROACHES IN A DC-8-61 AIRCRAFT By Ray E. Glass Hydrospace-Challenger, Inc. DISTRIBUTION OF THIS REPORT IS PROVIDED IN THE INTEREST OF INFORMATION EXCHANGE. RESPONSIBILITY FOR THE CONTENTS RESIDES IN THE AUTHOR OR ORGANIZATION THAT PREPARED IT. Prepared under Contract No. NAS2-7369 by HYDROSPACE-CHALLENGER, INC. San Diego, California for AMES RESEARCH CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # NOISE MEASUREMENTS AT STOCKTON AIRPORT OBTAINED DURING ENGINEERING EVALUATION OF TWO-SEGMENT APPROACHES IN A DC-8-61 AIRCRAFT By Ray E. Glass Hydrospace-Challenger, Inc. #### **SUMMARY** A series of noise measurements were made during engineering evaluation tests of the two-segment approach using a DC-8-61. The two approaches evaluated were: 1) ILS, 2.9° glide slope using 50° flaps, and 2) two-segment $5.5^{\circ}/2.9^{\circ}$ glide slope, using 50° flaps and lower segment intercept altitude of 575 feet. Measurements were made at twelve sites underneath and to the side of the flight path. #### INTRODUCTION This report presents the results of acoustic measurements made on a DC-8-61 aircraft during standard ILS and two-segment approaches. The aircraft was equipped with an area navigation system with its computer modified to provide the capability of making two-segment noise abatement approaches. For upper segment computations, the computer used barometric-corrected pressure altitude and the slant range to a DME transmitter which was co-located with the glide slope transmitter. The computer used the ILS glide slope deviation for lower segment computations. The purpose of the acoustical portion of the test was to measure and identify the noise levels during the various approaches. A total of twelve measurement sites were utilized. Six of these were located on or near the extended runway centerline from 1 to 6.5 nautical miles from runway threshold. The remaining six sites were located at positions to the side of the approach centerline. Two of the sites were perpendicular to Site 1, two other sites were perpendicular to Site 4, and the remaining two sites were perpendicular to Site 5. The acoustic test flights were conducted on 20 and 27 November 1973 at Stockton Metropolitan Airport. #### APPARATUS AND METHODS ## Aircraft and Test Profiles The aircraft used for the tests was a McDonnell Douglas DC-8-61 powered by four Pratt & Whitney JT3D-3B jet engines. The aircraft flew two basic test profiles. The first was a standard ILS approach using conventional avionics. The second type was a two-segment approach using area navigation hardware to emulate the two-segment computer concept. These profiles were flown by both the program project pilots and airline guest pilots. Figure 1 illustrates the ILS and two-segment approach paths in terms of altitude versus distance. Also shown are the distances from threshold of the centerline microphone positions. The aircraft was instrumented to record on-board a number of flight parameters. These data were time synchronized to the radar tracking and acoustic data using an IRIG B time code. Figure 1. Approach Profiles for DC-8-61 Tests #### Acoustic Measurements Acoustic data were acquired using battery-operated remote-controlled, portable acquisition systems. Figure 2 presents a block diagram of the systems. The typical system utilizes a two-channel analog tape recorder. One channel records acoustic data and the other channel records an IRIG B time signal. The time is broadcast over a radio link at 162.275 MHz (megahertz). The time signal is a 1-kHz (kilohertz) amplitude modulated carrier. The received time signal serves two functions: 1) it provides a common recorded time base for all systems and 2) the 1-kHz carrier operates a tape motion controller built by Hydrospace-Challenger, Inc. (HCI). Field technicians checked system operation and tape supply as well as administered a single-frequency tone calibration at least once an hour. Each system was calibrated over a frequency range of 40 to 12 000 Hz using an electrical signal. Figure 3 is a typical total system frequency response. The high frequency pre-emphasis is removed during processing but provides a better signal for analog recording since it compensates for high-frequency sound attenuation due to the atmosphere. Figure 2. Acoustic Data Acquisition System Figure 3. Typical System Response Table I. Noise Measurement Site Locations | Site | Distance from runway threshold | Distance
perpendicular
to centerline | |------------|--------------------------------|--| | 1 | 5 725 | 0 | | 2 | 8 440 | 70 S | | 3 | 13 910 | 132 N | | 4 | 16 780 | 0 | | 5 | 27 430 | 100 S | | 7 | 39 175 | 50 N | | 1 b | 5 725 | 2290 S | | 1c | 5 725 | - 3950 S | | 4b | 16 780 | 3115 S | | 4c | 16 780 | 4130 S | | 5 b | 27 600 | 2000 N | | 5 c | 27 480 | 3 9 40 N | Acoustical measurements were made at six locations on or near the extended runway centerline and at six sideline locations. Table I presents the positioning of the sites used during the exercise. All distances along the extended centerline are referenced to the runway threshold. The sites were located using an orthographic map obtained from the U.S. Geological Survey. Each site was staked and located relative to large features such as trees, roadways, etc. The orthographic photograph was then examined to locate the site. Distances were scaled from this photograph. Figure 4 shows the noise measurement site locations and major topographical features. Figure 4. Noise Measurement Site Locations ### Meteorological Measurements Meteorological measurements were obtained from the National Weather Service located at Stockton Metropolitan Airport. Readings of temperature, dew point, and wind speed/direction were taken at hourly intervals. These measurements were taken at a height of 6 feet above the surface of the Stockton airfield. The instruments were within 1 mile of the radar van which also housed the noise acquisition command station. Table II contains a listing of the appropriate meteorological parameters. Relative Temperature Wind humidity Date Time (°F) (%) (knot) 11-20-73 0900 42 79 SE 12 11-20-73 1000 73 SE 13 11-20-73 1200 48 72 SE 15 11-27-73 1100 53 71 SE 8 11-27-73 1200 56 67 SE 9 11-27-73 1300 58 SE 10 59 11-27-73 1400 59 51 SE 9 Table II. Weather Conditions ## Aircraft Tracking Radar tracking was provided by a Bell Aerospace radar unit. The radar provided both an on-line two-dimensional plot and digital three-dimensional data. Acoustic data processing was performed using the digital radar data. The digital radar data, which consisted of slant range (SR) from the measurement site to the aircraft as a function of time, was used to obtain the closest point of approach (CPA) range as the minimum range at the site. The range at the time of maximum tone-corrected PNLT was found by simply looking up the SR for the site at the computer-calculated time of PNLT $_{\rm max}$. ## Acoustic Data Processing The acoustic data were processed at HCI's San Diego Operations. The processing equipment and the computer program used conform to the requirements of FAR Part 36. The acoustic data were adjusted for system frequency response, effect of windscreen, grazing incidence, effects of temperature and humidity, and effects of background. Data were not corrected for gross weight differences. The acoustic data were processed to yield EPNL corrected to a standard day, maximum A-weighted (dBA) level during the flyover based on $1/2{\operatorname{-second}}$ integration increments, and the A-weighted value during the $1/2{\operatorname{-second}}$ time increments at the time of PNLTmax. No data were available at Sites 1c and 5c on 20 November due to a malfunction of the data acquisition tape recorders. Data were not available at Site 1b on 27 November due to an intermittent microphone. Some data were missed at Site 4c on 20 November due to improper reference adjustment of the tape motion controller. Remaining data points were missed at various measurement sites due to noise from external sources (cars, trucks, people, animals, etc). ### Aircraft Performance Data Flight, control, and engine parameters were recorded on a digital recording system aboard the aircraft. A flight data entry panel was provided on the flight deck and a time code generator enabled synchronization of the airborne recorder with data recorded at the ground radar and noise data. Column 9 in Tables III through XIV lists the engine pressure ratio (EPR) for the approaches on 27 November 1973, as available. Engine data for 20 November 1973 was not available due to data acquisition problems. ## Time Synchronization Timing between the radar and acoustic data was provided with a single time code generator synchronized daily to WWV. The time code generator was located in the radar van. The radar van also housed the noise measurement command station. The time code generator output signal (IRIG B) was connected in parallel to both the radar recorder and the noise measurement timing and command transmitter. There is no timing error between radar and acoustic data. #### RESULTS Tables III through XIV present noise levels at the measurement sites arranged according to the profile flown. "Slant range at CPA" is the closest distance the test aircraft came to the measurement site during the particular flyover. This distance is obtained from NASA-furnished digital radar data. The "time of PNLTM" is a computer determined time for maximum tone-corrected perceived noise level. This time is used to find "slant range at PNLTM" from NASA-furnished digital radar data. This slant range is then used to correct effective perceived noise level to a standard day as specified in FAR Part 36. The corrected quantity is "EPNL_C" in units of EPNdB. A-weighted levels were calculated in two ways. First, the "max dBA" was obtained by applying an A-weighting to each 1/2-second spectrum in a flyover and then picking the highest value. The "dBA at PNLTM" is the A-weighted spectrum level at the "time of PNLTM." The difference between the two quantities " Δ dBA (5)" is an indication whether or not the maximum A-weighted level corresponds to the noise increment which is maximum when applying the noisiness and tone criteria of PNLT. Column 8 (Δ dB) shows the variation in the approximate constant used to convert between dBA and EPNL. Figure 5 shows the noise reductions achieved by the two-segment approach, both beneath the flight path and sideline to the flight path. Figure 6 shows the averaged profiles flown during the test. EPNL reductions are achieved from 1.4 to 6.5 miles from runway threshold. These reductions range from 2 to 12 EPNdB. The reduction in A-weighted level follows the EPNdB reductions except for a small difference which is a function of slant range. Hydrospace-Challenger, Inc. 1360 Rosecrans Street San Diego, California, February 4, 1974 Table III. 20,27 November 1973, Stockton – Site 1 | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |------------------------------|------------|-------------------|-------------------------------|---------------------------------|------------------------------|--------------------|--------------------|-----------------------------|--------------------------------|-------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dB A | dBA
at
PNLTM | Δd _{BA}
(⑤ - ⑥) | ΔdB
(4 - 5) | EPR | | ILS 50° flaps | 2001 | 08:36:32 | 364 | 379 | 115.2 | 103.5 | 103.5 | 0 | 11.7 | - | | | 2002 | 08:48:36 | 373 | 526 | 115.6 | 104.9 | 104.9 | 0 | 10.7 | - | | | 2007 | 09:44:50 | 362 | 474 | 110.1 | 99.1 | 98.8 | 0.3 | 11.0 | - | | | 2008 | 09:55:10 | 387 | 471 | 117.5 | 106.1 | 106.1 | 0 | 11.4 | - | | | 2701 | 11:04:58 | 367 | 501 | 1 15. 8 | 104.0 | 104.0 | 0 | 11,8 | - | | | 2703 | 11:22:34 | 380 | 500 | 116.7 | 105.5 | 105.5 | 0 | 11.2 | 1.16 | | | 2707 | 12:32:36 | 341 | 458 | 114.8 | 104.3 | 104.3 | 0 | 10.5 | - | | | 2713 | 13:57:44 | 346 | 399 | 116.3 | 104.7 | 104.7 | 0 | 11.6 | - | | Two segment
4000'/5-1/2°/ | 2003 | 09:00:29 | 374 | 374 | 117.3 | 105.7 | 105.7 | 0 | 11.6 | - | | 575' | 2004 | 09:11:46 | 375 | 391 | 112.6 | 102.0 | 102.0 | 0 | 10.6 | - | | | 2005 | 09:23: 0 0 | 381 | 599 | 117.3 | 105.7 | 105.7 | 0 | 11.6 | - | | | 2006 | 09:34:10 | 380 | 577 | 115.8 | 103.9 | 103.9 | 0 | 11.9 | - | | | 2009 | 10:07:24 | 385 | 439 | 116.5 | 104.5 | 104.5 | 0 | 12.0 | ~ | | | 2010 | 12:01:02 | 359 | 403 | 112.9 | 102.9 | 102.9 | 0 | 10.0 | - | | | 2705 | 12:07:45 | 363 | 632 | 117.9 | 107.9 | 107.6 | 0.3 | 10.0 | 1.28 | | | 2706 | 12:20:55 | 383 | 459 | 110.2 | 98.7 | 98.7 | 0 | 11.5 | 1.07 | | | 2708 | 12:44:32 | 326 | 432 | 109.5 | 99.1 | 99.1 | 0 | 10,4 | 1.14 | | | 2710 | 13:07:59 | 382 | 432 | 117.3 | 105.3 | 105.3 | 0 | 12.0 | 1.20 | | | 2711 | 13:23:31 | 391 | 540 | 114.2 | 101.4 | 101.4 | 0 | 12.8 | 1, 10 | | | 2712 | 13:47:11 | 366 | 461 | 117.7 | 105.8 | 105.7 | 0.1 | 11.9 | 1.19 | | | 2715 | 14:13:59 | 339 | 339 | 111.0 | 100.0 | 99.0 | 1.0 | 11.0 | 1.12 | | | 2716 | 14:24:49 | 345 | 384 | 119, 7 | 108.2 | 108.2 | 0 | 11.5 | 1.19 | | | 2717 | 14:34:38 | 370 | 458 | 120.1 | 107.2 | 107.2 | 0 | 12.9 | 1.16 | Table IV. 20,27 November 1973, Stockton - Site 2 | | | 1 | 2 | 3 | 4 | (5) | 6 | 7 | (8) | (9) | |--------------------------------|------------|-------------------|-------------------------------|---------------------------------|------------------------------|------------|-----------------|----------------|--------------------------------|-------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dBA | dBA at
PNLTM | ∆dba
(⑤ -⑥) | ΔdB
(④ - ⑤) | EPR | | ILS 50° flaps | 2001 | 08:36:22 | 490 | 847 | 112.3 | 99, 9 | 99.9 | 0 | 12.4 | - | | | 2002 | 08:48:27 | 489 | 5 32 | 109.8 | 97.8 | 97.8 | 0 | 12.0 | - | | | 2007 | 09:44:48 | 517 | 626 | 112,9 | 100.5 | 100.5 | 0 | 12.4 | - | | | 2008 | 09:55:07 | 506 | 637 | 113.6 | 100.8 | 100.8 | 0 | 12.8 | - | | | 2701 | 11:04:48 | 510 | 5 32 | 116.4 | 103.8 | 103.7 | 0.1 | 12.6 | - | | | 2703 | 11:22:24 | 514 | 563 | 115.3 | 102.5 | 102.5 | 0 | 12.8 | 1, 15 | | | 2707 | 12:32:25 | 540 | 651 | 112.3 | 100.0 | 99.7 | 0.3 | 12.3 | 1.12 | | | 2713 | 13:57:32 | 51 9 | 634 | 111.2 | 98.2 | 98.1 | 0.1 | 13.0 | 1.11 | | Two segment | 2003 | 09:00:19 | 521 | 521 | 110.7 | 99.3 | 99.3 | 0 | 11.4 | - | | 4000'/5-1/2 ° /
575' | 2004 | 09:11:36 | 483 | 5 88 | 111.5 | 100.3 | 100.3 | 0 | 11.2 | - | | | 2005 | 09:22:50 | 536 | 669 | 110.0 | 97.8 | 97.4 | 0.4 | 12.2 | - | | | 2006 | 09:34:01 | 5 31 | 548 | 109.8 | 98.0 | 98.0 | 0 | 11,8 | - | | | 2009 | 10:07:14 | 526 | 55 3 | 112.3 | 99.6 | 98.7 | 0.9 | 12, 7 | - | | | 2010 | 12:00:53 | 498 | 555 | 108.6 | - | - | _ | - | - | | | 2705 | 12:07:34 | 511 | 941 | 109.4 | 96.5 | 96.3 | 0.2 | 12.9 | 1.06 | | | 2706 | 12:20:43 | 5 18 | 899 | 112.1 | 99.2 | 98.1 | 1.1 | 12.9 | 1.16 | | | 2708 | 12:44:22 | 503 | 503 | 110.1 | 97.8 | 97.7 | 0.1 | 12.3 | 1.07 | | | 2710 | 13:07:47 | 498 | 653 | 112.7 | 101.9 | 101.5 | 0.4 | 10.8 | 1.17 | | | 2711 | 13:23:21 | 5 33 | 533 | 112.4 | 100.3 | 100.3 | 0 | 12.1 | 1.14 | | | 2712 | 13:47: 0 0 | 5 23 | 553 | 116.4 | 103. 6 | 103.6 | 0 | 12.8 | 1.19 | | | 2715 | 14:13:48 | 507 | 507 | 108.3 | 95, 2 | 95.2 | 0 | 13.1 | 1.07 | | | 2716 | 14:24:39 | 497 | 497 | 110.8 | 97.9 | 97.9 | 0 | 12.9 | 1.17 | | | 2717 | 14:34:27 | 511 | 537 | 115.1 | 102.6 | 102.6 | 0 | 12.5 | 1.19 | Table V. 20,27 November 1973, Stockton - Site 3 | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |-----------------------|------------|----------------------------|-------------------------------|---------------------------------|------------------------------|------------|-----------------|---------------------------|--------------------------------|------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dBA | dBA at
PNLTM | Δ dBA
(⑤ - ⑥) | ΔdB
(④ - ⑤) | EPR | | ILS 50° flaps | 2002 | 08:48:08 | 791 | 800 | 109.8 | 96.6 | 96.6 | 0 | 13.2 | - | | | 2007 | 09:44:29 | 774 | 789 | 110,3 | 98.3 | 98.3 | 0 | 12.0 | - | | | 2008 | 09:54:47 | 795 | 889 | 109.2 | 96.8 | 96.8 | 0 | 12.4 | - | | | 2701 | 11:04:27 | 801 | 827 | 110.8 | 98.3 | 98.0 | 0.3 | 12.5 | - | | | 2703 | 11:22:03 | 819 | 819 | 111.2 | 98.6 | 98.6 | 0 | 12.6 | 1.17 | | | 2707 | 12:32:04 | 772 | 821 | 109.8 | 98.9 | 98.9 | 0 | 10.9 | 1.23 | | | 2713 | 13:57:11 | 846 | 853 | 106.9 | 94.1 | 94.1 | 0 | 12.8 | 1.15 | | Two segment | 2003 | 08:59:58 | 924 | 1028 | 104,4 | 90.7 | 89.6 | 1.1 | 13.7 | - | | 4000'/5~1/2°/
575' | 2004 | 09:11:17 | 951 | 977 | 104.6 | 91.2 | 90.6 | 0.6 | 13.4 | - | | | 2005 | 09:22:31 | 933 | 933 | 102.7 | 89.8 | 89.0 | 0.8 | 12.8 | - | | | 2006 | 09:33:42 | 942 | 942 | 102.3 | 90.4 | 90.3 | 0.1 | 11.9 | - | | | 2009 | 10:06:55 | 872 | 872 | 103.4 | 90.1 | 90.1 | 0 | 13.3 | - | | | 2705 | 12:07:19 | 960 | 1104 | 1 04.1 | 90.6 | 89.4 | 1.2 | 13.6 | 1.05 | | | 2706 | 12:20:24 | 979 | 979 | 103.4 | 90.6 | 90.6 | 0 | 12.8 | 1.05 | | | 2708 | 12:44:00 | 959 | 959 | 104.5 | 92.3 | 92.3 | 0 | 12.2 | 1.09 | | | 2710 | 13:07:27 | 967 | 973 | 101.0 | 88.7 | 88.5 | 0.2 | 12.3 | 1.02 | | | 2711 | 13 : 22 :5 8 | 944 | 978 | 105.3 | 93.1 | 93.1 | 0 | 12.2 | 1.09 | | | 2712 | 13:46:39 | 967 | 987 | 103,2 | 88.0 | 87.6 | 0.4 | 15.2 | 1.05 | | | 2715 | 14:13:26 | 1009 | 1009 | 103.5 | 89.4 | 89.4 | 0 | 14.1 | 1.06 | | | 2716 | 14:24:17 | 993 | 993 | 104.9 | 90.0 | 89.8 | 0.2 | 14.9 | 1.07 | | | 2717 | 14:34:04 | 931 | 931 | 103.5 | | - | _ | | 1.04 | Table VI. 20,27 November 1973, Stockton - Site 4 | | | 1 | 2 | 3 | 4 | (5) | 6 | 7 | 8 | 9 | |--------------------------------|---------------|------------------|-------------------------------|---------------------------------|------------------------------|------------|-----------------|----------------|--------------------------------|----------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dBA | dBA at
PNLTM | ΔdBA
(⑤ -⑥) | ΔdB
(4 - 5) | EPR | | ILS 50° flaps | 2 0 02 | 08:47:58 | 945 | 952 | 107.8 | 94,3 | 94,3 | 0 | 13.5 | - | | | 2007 | 09:44:17 | 934 | 1062 | 109.5 | 95.7 | 95,7 | 0 | 13.8 | - | | | 2008 | 09:54:30 | 947 | 1691 | 110.8 | 97.1 | 97,1 | 0 | 13.7 | - | | | 2701 | 11:04:17 | 933 | 933 | 110.5 | 96.9 | 96.5 | 0.4 | 13.6 | <u>-</u> | | | 2703 | 11:21:51 | 931 | 992 | 109.7 | 96.5 | 96.5 | 0 | 13.2 | 1, 17 | | | 2707 | 12:31:54 | 896 | 896 | 109.7 | 96.6 | 96.6 | 0 | 13.1 | 1.23 | | | 2713 | 13:57:02 | 944 | 1077 | 108.8 | 93.2 | 92.8 | 0.4 | 15, 6 | 1,08 | | Two segment | 2003 | 08:59:50 | 1169 | 1195 | 103.9 | 88.8 | 88.8 | 0 | 15, 1 | - | | 4000'/5-1/2 " /
575' | 2004 | 09:11:07 | 1214 | 1214 | 103.1 | 88.3 | 88.3 | 0 | 14.8 | - | | | 2005 | 09:22:22 | 1187 | 1225 | 101.3 | 88.3 | 88.3 | 0 | 13.0 | - | | | 2006 | 09:33:30 | 1195 | 1217 | 103,2 | 89.5 | 89.2 | 0.3 | 13.7 | - | | | 2009 | 10:06:45 | 1131 | 1154 | 103.7 | 88.4 | 88,2 | 0.2 | 15.3 | - | | | 2010 | 12:00:23 | 1239 | 1445 | 98.1 | 85.1 | 85.1 | 0 | 13.0 | - | | | 2705 | 12:07:07 | 1212 | 1252 | 100.5 | 88.6 | 88.6 | 0 | 11.9 | 1.07 | | | 2706 | 12:20:15 | 1246 | 1336 | 100.0 | 85.3 | 85.2 | 0.1 | 14.7 | 1.05 | | | 2708 | 12:43:50 | 1211 | 1247 | 100.7 | 87.1 | 87.1 | 0 | 13.6 | 1.06 | | | 2710 | 13:07:17 | 1218 | 1342 | 98.7 | 84.3 | 84.1 | 0.2 | 14.4 | 1,02 | | | 2711 | 13:22:49 | 1214 | 1294 | 103.0 | 87.9 | 87 . 7 | 0,2 | 15.1 | 1.06 | | | 2712 | 13:46:28 | 1236 | 1267 | 100.8 | 85.4 | 84.9 | 0.5 | 15.4 | 1.05 | | | 2715 | 14:13:16 | 1276 | 1350 | 102.7 | 87,1 | 87.0 | 0.1 | 15.6 | 1.07 | | | 2716 | 14:24:04 | 1266 | 1294 | 103.9 | 87.6 | 87.3 | 0.3 | 16.3 | 1,07 | | | 2717 | 14:33:52 | 1217 | 1217 | 99.9 | 85, 2 | 84.8 | 0.4 | 14. 7 | 1.04 | Table VII. 20,27 November 1973, Stockton - Site 5 | | | 1 | 2 | 3 | 4 | 5 | . 6 | 7 | 8 | 9 | |--------------------------------|------------|-------------------|-------------------------------|---------------------------------|--------------------------------|------------|-----------------|--------|--------------------------------|------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EP NL _C
(EP NdB) | Max
dBA | dBA at
PNLTM | (⑤ -⑥) | ∆dB
(④ - ⑤) | EPR | | ILS 50° flaps | 2002 | 08:47: 0 0 | 1490 | 2950 | 100.3 | 84.3 | 84.3 | 0 | 16.0 | - | | | 2008 | 09:53:52 | 1475 | 2396 | 99.2 | 84.8 | 84.8 | 0 | 14.4 | - | | | 2701 | 11:03:36 | 1518 | 15 1 8 | 99.3 | 83,8 | 83.5 | 0.3 | 15.5 | | | | 2703 | 11:21:12 | 1528 | 1528 | 100.0 | 85.1 | 85.0 | 0.1 | 14.9 | 1.13 | | | 2707 | 12:31:13 | 1584 | 1594 | 103.4 | 87.2 | 86.3 | 0.9 | 16.2 | 1.19 | | | 2713 | 13:56:15 | 1586 | 1845 | 100.6 | 83.8 | 83.8 | 0 | 16.8 | 1.11 | | Two segment | 2003 | 08 :5 8:47 | 2199 | 4220 | 86.3 | 73.3 | 71,7 | 1.6 | 13.0 | - | | 4000'/5-1/2 " /
575' | 2004 | 09:10:33 | 2179 | 2832 | 90.5 | 74.9 | 74.9 | 0 | 15.6 | - | | | 2005 | 09:21:31 | 2229 | 2995 | 93,9 | 78.8 | 78.8 | 0 | 15. 1 | - | | | 2006 | 09:32:36 | 2235 | 4114 | 88.8 | 73.3 | 72.9 | 0.4 | 15.5 | - | | | 2009 | 10:06:01 | 2187 | 2265 | 92.5 | 76. 2 | 76.2 | 0 | 16.3 | - | | | 2705 | 12:06:30 | 2257 | 2380 | 91.1 | 77, 1 | 76.8 | 0.3 | 14.0 | 1.07 | | | 2708 | 12:43: 0 2 | 2244 | 2659 | 88,8 | 74.3 | 74.1 | 0.2 | 14.5 | 1.07 | | | 2710 | 13:06:36 | 2244 | 2302 | 92.7 | 77.8 | 77.8 | 0 | 14, 9 | 1.08 | | | 2711 | 13:21:57 | 2272 | 2928 | 91.6 | 76.5 | 76.5 | 0 | 15.1 | 1.06 | | | 2712 | 13:45:44 | 2255 | 2255 | 92.6 | 74.4 | 73.8 | 0.6 | 18.2 | 1.06 | | | 2715 | 14:12:29 | 2259 | 2430 | 92.0 | 76.8 | 76.8 | 0 | 15.2 | 1.07 | | | 2716 | 14:23:24 | 2279 | 2289 | 92.7 | 77.0 | 77.0 | 0 | 15.7 | 1.08 | | | 2717 | 14:33:01 | 2250 | 2968 | 90.4 | 74.0 | 73.9 | 0.1 | 16.4 | 1.04 | Table VIII. 20,27 November 1973, Stockton - Site 7 | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |------------------------------|------------|------------------|-------------------------------|---------------------------------|------------------------------|------------|-----------------|------------------|---------------------------------|-------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dBA | dBA at
PNLTM | Δ dBA
(⑤ - ⑥) | ^∆dB
(4 - 5) | EPR | | ILS 50° flaps | 2002 | 08:46:38 | 1884 | 1884 | 98.4 | 85.2 | 85.2 | 0 | 13, 2 | · - | | | 2008 | 09:53:16 | 2040 | 2080 | 96.6 | 82.9 | 82.9 | 0 | 13.7 | - | | | 2701 | 11:02:54 | 1731 | 1731 | 100.8 | 86.4 | 86.4 | 0 | 14.4 | | | | 2707 | 12:30:34 | 1748 | 1977 | 96.9 | 77.6 | 76.4 | 1, 2 | 19.3 | 1, 17 | | Two segment
4000'/5-1/2"/ | 2003 | 08:58:23 | 3375 | 3421 | 84.3 | 73. 2 | 72.3 | 0.9 | 11.1 | - | | 575' | 2004 | 09:09:40 | 3445 | 3503 | 84.2 | 71.8 | 71.8 | 0 | 12.4 | - | | | 2005 | 09:20:51 | 3392 | 3397 | 82.8 | 67.9 | 67.9 | 0 | 14.9 | - | | | 2006 | 09:32:02 | 3394 | 3394 | 86.5 | 72.4 | 70.9 | 1.5 | 14, 1 | - | | | 2009 | 10:05:18 | 3303 | 3402 | 86.4 | 74.4 | 72.6 | 1.8 | 12.0 | - | | | 2705 | 12:05:47 | 3367 | 3473 | 90.1 | 77.5 | 77.5 | 0 | 12.6 | - | | | 2708 | 12:42:20 | 3557 | 3643 | 84.9 | 68.9 | 68.9 | 0 | 16.0 | 1.07 | | | 2710 | 13:05:47 | 3455 | 3490 | 85.2 | 71.2 | 71.2 | 0 | 14.0 | 1.06 | | | 2711 | 13:21:19 | 3397 | 3482 | 89.1 | 76.7 | 77.7 | 0 | 12.4 | 1.14 | | | 2712 | 13:45:01 | 3422 | 3513 | 90.4 | 77.7 | 77.5 | 0.2 | 12.7 | 1.06 | | | 2715 | 14:11:59 | 3974 | 4899 | 83,3 | 67.8 | 67.3 | 0.4 | 15.5 | 1.07 | | | | Tabl | e IX. | 20 Novemb | oer 1973 | , Stockt | on – Si | te 1b | | , | |-----------------------|------------|------------------|-------------------------------|---------------------------------|------------------------------|------------|-----------------|-----------------|--------------------------------|-----| | | | 1 | 2 | 3 | 4 | (5) | 6 | 7 | 8 | 9 | | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dBA | dBA at
PNLTM | △ dBA
(⑤ -⑥) | ∆dB
(④ - ⑤) | EPR | | ILS 50° flaps | 2002 | 08:48:39 | 2331 | 2371 | 100.5 | 86.1 | 86.1 | 0 | 14.4 | - | | | 2007 | 09:44:55 | 2341 | 2612 | 100.1 | - | - | - | - | - | | Two segment | 2003 | 09:00:31 | 2338 | 2384 | 102,3 | 88, 3 | 87.9 | 0.4 | 14.0 | - | | 4000'/5-1/2°/
575' | 2004 | 09:11:43 | 2348 | 2463 | 100.0 | 84.0 | 84.0 | 0 | 16.0 | - | | | 2005 | 09:23:01 | 2335 | 2345 | 101.2 | 85.9 | 84.0 | 1,9 | 15.3 | - | | | 2006 | 09:34:12 | 2317 | 2317 | 100.3 | 84.3 | 83.5 | 0.8 | 16, 0 | - | • Table X. 20,27 November 1973, Stockton - Site 1c | | | 1 | 2 | 3 | 4 | (5) | 6 | 7 | 8 | 9 | |-----------------------|---------------|------------------|-------------------------------|---------------------------------|------------------------------|------------|-----------------|----------------|-----------------------|-------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dBA | dBA at
PNLTM | Δdba
(⑤ -⑥) | ∆dB
(④ -⑤) | EPR | | ILS 50° flaps | 2701 | 11:05:00 | 395 8 | 3958 | 84.5 | 68.3 | 68.3 | 0 | 16.2 | - | | | 2703 | 11:22:40 | 3963 | 4423 | 89.0 | 74.7 | 74.5 | 0.2 | 14.3 | 1.13 | | | 2707 | 12:33:03 | 4032 | 5704 | 90.4 | 75, 9 | 75.9 | 0 | 14.9 | - | | | 2713 | 13:57:51 | 3986 | 4236 | 89.5 | 73, 3 | 72.8 | 0.4 | 16.2 | 1. 17 | | Two segment | 2705 | 12:07:52 | 3966 | 4191 | 86.8 | 71.4 | 71.4 | 0 | 15.4 | 1,20 | | 4000'/5-1/2°/
575' | 2706 | 12:20:54 | 4043 | 4063 | 84.1 | 68.8 | 67.7 | 1.2 | 15.3 | 1.06 | | | 2710 | 13:08:03 | 3999 | 4059 | 84.2 | 71.4 | 71.4 | 0 | 12.8 | 1.20 | | | 2 71 1 | 13:23:37 | 3951 | 4085 | 84.7 | 73,0 | 73.0 | 0 | 11.7 | 1.11 | | | 2712 | 13:47:15 | 3985 | 4061 | 87.9 | 72.3 | 70.6 | 1. 7 | 15 . 6 | 1.20 | | | 2715 | 14:14:07 | 4014 | 445 2 | 88.1 | 73.3 | 73.1 | 0.2 | 14.8 | - | | | 2716 | 14:24:52 | 3942 | 3998 | 89.1 | 72.5 | 72.5 | 0 | 16.6 | 1.19 | | | 2717 | 14:34:50 | 3984 | 5126 | 93.4 | 78.8 | 78.3 | 0.5 | 14. 6 | - | Table XI. 20,27 November 1973, Stockton - Site 4b | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |-----------------------|---------------|------------------|-------------------------------|---------------------------------|------------------------------|--------------|-----------------|-----------------|--------------------------------|------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _c
(EPNdB) | Max
dBA | dBA at
PNLTM | Δ dBA
(⑤ -⑥) | ∆dB
(④ - ⑤) | EPR | | ILS 50° flaps | 2002 | 08:48:01 | 3317 | 3399 | 87.6 | 74.2 | 74.2 | 0 | 13. 4 | | | | 2007 | 09:44:26 | 3335 | 3860 | 88.0 | 74, 3 | 72,3 | 2.0 | 13.7 | - | | | 2008 | 09:54:40 | 3327 | 3381 | 89.6 | 73,5 | 73.3 | 0.5 | 16.1 | - | | | 2701 | 11:04:23 | 3233 | 3654 | 90.3 | 79.1 | 77.3 | 1.8 | 11.2 | | | | 2703 | 11:21:55 | 3221 | 3289 | 89.5 | 74, 9 | 74.9 | 0 | 14,6 | 1.16 | | | 2707 | 12:31:57 | 3440 | 3500 | 87.8 | 75. 2 | 74.1 | 1.1 | 12.6 | 1.23 | | • | 2713 | 13:57:04 | 3208 | 3412 | 88.8 | 74,7 | 74.7 | 0 | 14. 1 | 1.10 | | Two segment | 2003 | 08:59:45 | 3380 | 3546 | 86.1 | 75.4 | 75.4 | 0 | 10.7 | - | | 4000'/5-1/2°/
575' | 2004 | 09:11:08 | 3455 | 3462 | 85.7 | 70,8 | 68.6 | 2.3 | 14.9 | - | | | 2005 | 09:22:24 | 3314 | 3446 | 86.0 | 72.8 | 71.8 | 1.0 | 13.2 | - | | | 2006 | 09:33:45 | 3350 | 4637 | 85.4 | 73,5 | 72.8 | 0.7 | 11.9 | - | | | 2009 | 10:06:47 | 3329 | 3446 | 86.8 | 73.2 | 73.2 | 0 | 13.6 | - | | | 2010 | 12:00:36 | 3357 | 4198 | 88.6 | 75,9 | 74.8 | 1.1 | 12.7 | - | | | 2705 | 12:07:14 | 3354 | 3978 | 84.3 | 71.6 | 71.5 | 0.1 | 12.7 | 1.07 | | | 2706 | 12:20:06 | 3397 | 3866 | 81.7 | 70.3 | 70.3 | 0 | 11.4 | 1.05 | | | 2708 | 12:43:55 | 3411 | 3676 | 84.9 | 72.2 | 71.9 | 0.3 | 12.7 | 1.07 | | | 2710 | 13:07:21 | 3358 | 3671 | 81.4 | 67.8 | 67.8 | 0 | 13.6 | 1.02 | | | 2711 | 13:22:52 | 3368 | 3536 | 85.5 | 71.4 | 71,4 | 0 | 14.1 | 1.07 | | | 27 1 2 | 13:46:33 | 3378 | 3706 | 83.7 | 68.0 | 66.9 | 1.1 | 15.7 | 1.05 | | | 2715 | 14:13:20 | 3322 | 3682 | 85.8 | 70.5 | 70.5 | 0 | 15,3 | 1.06 | | , | 2716 | 14:24:05 | 3446 | 3446 | 84.3 | 70, 2 | 70.2 | 0 | 14. 1 | 1.07 | | | 2717 | 14:33:46 | 3399 | 3687 | 84.6 | 69.4 | 69.3 | 0.1 | 15.2 | 1.05 | Table XII. 20,27 November 1973, Stockton - Site 4c | | | 1 | 2 | 3 | 4 | 5 | .6 | 7 | 8 | 9 | |-----------------------|------------|------------------|-------------------------------|---------------------------------|------------------------------|------------|-----------------|----------------|-----------------------|--------------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dBA | dBA at
PNLTM | Δ dBA
(⑤-⑥) | ∆dB
(④ -⑤) | EPR | | ILS 50° flaps | 2701 | 11:04:19 | 4215 | 4264 | 86.2 | 72.5 | 72.5 | 0 | 13, 7 | - | | | 2703 | 11:21:57 | 4203 | 4360 | 86.1 | 72.1 | 71.8 | 0.3 | 14. 0 | 1, 16 | | | 2707 | 12:32:03 | 4229 | 4701 | 85.4 | 71.3 | 71.3 | 0 | 14.1 | 1,23 | | | 2713 | 13:57:04 | 4187 | 4388 | 83.9 | 70.9 | 70.9 | 0 | 13.0 | 1,10 | | Two segment | 2009 | 10:06:59 | 4297 | 5858 | 83.7 | 70.7 | 68.3 | 2,3 | 13.0 | - | | 4000'/5-1/2°/
575' | 2010 | 12:00:27 | 4316 | 4347 | 82.3 | 73,9 | 73.4 | 0.5 | 8.4 | - | | | 2705 | 12:07:15 | 4316 | 4817. | 84.7 | 73.0 | 71.9 | 1.1 | 11.7 | 1.07 | | | 2706 | 12:20:17 | 4358 | 4470 | 79.5 | 68.8 | 68.8 | 0 | 10.7 | 1.05 | | | 2708 | 12:44:01 | 4370 | 5192 | 82.9 | 69.4 | 66.8 | 2.4 | 13,5 | 1.09 | | | 2710 | 13:07:19 | 4319 | 4449 | 78.5 | 66.3 | 65.8 | 0.5 | 12. 2 | 1.03 | | | 2711 | 13:22:54 | 4330 | 4615 | 82,8 | 70.9 | 70.6 | 0.3 | 11.9 | 1.08 | | | 2712 | 13:46:44 | 4338 | 6030 | 81.0 | 68.5 | 67.2 | 1.3 | 12.5 | 1.05 | | | 2715 | 14:13:23 | 4277 | 4891 | 82,3 | 68.9 | 67.8 | 1.1 | 13.4 | 1.06 | | | 2716 | 14:24:11 | 4406 | 4637 | 84.6 | 70.1 | 6 8.5 | 1.6 | 14.5 | 1.07 | | | 2717 | 14:33:33 | 4362 | 5994 | 83.2 | 70.8 | 68.6 | 2.2 | 12, 4 | 1.05 | Table XIII. 20,27 November 1973, Stockton - Site 5b | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |------------------------------|--------------|------------------|-------------------------------|---------------------------------|------------------------------|------------|-----------------|-----------------|--------------------------------|-------| | Type run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dBA | dBA at
PNLTM | Δ dBA
(⑤ ~⑥) | ΔdB
(④ - ⑤) | EPR | | ILS 50° flaps | 2002 | 08:47:24 | 2495 | 2701 | 93.8 | 78.0 | 78.0 | 0 | 15.8 | - | | | 2008 | 09:54:02 | 2660 | 3589 | 90.3 | 77.7 | 77.7 | 0 | 12.6 | - | | | 2701 | 11:03:36 | 2566 | 2566 | 92.8 | 78.6 | 78.2 | 0.4 | 14, 2 | - | | | 2703 | 11:21:12 | 2598 | 2598 | 93.6 | 79.3 | 79.3 | 0 | 14.3 | 1, 13 | | | 270 7 | 12:31:18 | 2715 | 3043 | 97.2 | 82.3 | 82.2 | 0.1 | 14.9 | 1.17 | | | 2713 | 13:56:24 | 2397 | 2915 | 93.6 | 76.8 | 76.1 | 0.7 | 16.8 | 1.14 | | Two segment
4000'/5-1/2°/ | 2003 | 08:59:12 | 2943 | 3150 | 81.3 | 65.6 | 65.6 | 0 | 15.7 | - | | 575' | 2004 | 09:10:20 | 2995 | 3232 | 84.4 | 69.3 | 66.8 | 2,5 | 15, 1 | - | | | 2005 | 09:21:43 | 2956 | 3147 | 91.8 | 75.5 | 75.5 | 0 | 16.3 | - | | | 2006 | 09:32:50 | 2983 | 3017 | 86.6 | 72.9 | 72.9 | 0 | 13,7 | - | | | 2009 | 10:06:11 | 2848 | 3448 | 89.1 | 74, 4 | 74.4 | 0 | 14. 7 | - | | | 2010 | 11:59:45 | 2898 | 3059 | 85.1 | 70.0 | 70.0 | 0 | 15, 1 | - | | | 2705 | 12:06:29 | 3023 | 3076 | 87.2 | 73,7 | 73,7 | 0 | 13.5 | 1.07 | | | 2708 | 12:43:02 | 3064 | 3309 | 84.9 | 71.6 | 71.6 | 0 | 13.3 | 1.07 | | | 2710 | 13:06:38 | 3005 | 3255 | 88.6 | 73, 6 | 73.3 | 0.3 | 15.0 | 1.08 | | | 2711 | 13:21:59 | 3017 | 3232 | 86.0 | 70. 9 | 69.3 | 1.6 | 15,1 | 1.03 | | | 2712 | 13:45:39 | 3013 | 3210 | 87.2 | 72.3 | 71.1 | 1.2 | 14, 9 | 1.06 | | | 2715 | 14:12:35 | 2963 | 3040 | 92.9 | 75. 7 | 75.6 | 0.1 | 17.2 | 1.07 | | | 2716 | 14:23:26 | 2957 | 3072 | 87.8 | 71, 5 | 71,5 | 0 | 16.3 | 1.08 | | | 2717 | 14:33:05 | 2983 | 3076 | 87.4 | 74.5 | 74,5 | 0 | 12.9 | 1.04 | Table XIV. 20,27 November 1973, Stockton - Site 5c | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |--------------------------------------|------------|------------------|-------------------------------|---------------------------------|------------------------------|------------|-----------------|----------------|--------------------------------|-------| | Туре run | Run
No. | Time of
PNLTM | Slant range
at CPA
(ft) | Slant range
at PNLTM
(ft) | EPNL _C
(EPNdB) | Max
dBA | dBA at
PNLTM | Δ dBA
(⑤-⑥) | ΔdB
(④ - ⑤) | · EPR | | ILS 50° flaps | 2701 | 11:03:34 | 4279 | 4322 | 84.9 | 70.2 | 70.2 | 0 | 14, 7 | - | | | 2703 | 11:21:24 | 4306 | 5207 | 86.8 | 73.7 | 73.7 | 0 | 13, 1 | 1, 13 | | | 2707 | 12:31:20 | 4445 | 4773 | 88.5 | 76.0 | 76.0 | 0 | 12.5 | 1.17 | | | 2713 | 13:56:19 | 4069 | 4082 | 86.9 | 69.8 | 69.6 | 0.2 | 17.1 | 1.11 | | Two segment
4000'/5-1/2°/
575' | 2705 | 12:06:35 | 4529 | 4994 | 81.9 | 69.9 | 69.9 | 0 | 12. 0 | 1.07 | | | 2708 | 12:43:02 | 4594 | 4792 | 81.1 | 67,5 | 67.1 | 0.4 | 13.6 | 1.07 | | | 2710 | 13:06:38 | 4510 | 4666 | 82.9 | 71, 3 | 71.3 | 0 | 11.6 | 1.08 | | | 2711 | 13:22:03 | 4529 | 4531 | 81.8 | 66.7 | 61.7 | 5.0 | 15.1 | 1.04 | | | 2712 | 13:45:37 | 4530 | 4810 | 82.3 | 68.1 | 66.0 | 2.1 | 14.2 | 1.06 | | | 2715 | 14:12:38 | 4459 | 4627 | 84,8 | 69.4 | 68.0 | 1.4 | 15.4 | 1.07 | | | 2716 | 14:23:25 | 4440 | 4472 | 83.3 | 70.2 | 69.4 | 0.8 | 13.1 | 1.08 | | | 2717 | 14:33:04 | 4494 | 4656 | 84.1 | 67.6 | 67.5 | 0.1 | 16.5 | 1.04 | Figure 5. Noise Reductions Figure 6. Averaged Flight Profiles